U.S. Geological Survey #### OPEN FILE REPORT Preliminary description and interpretation of cores and radiographs from Clear Lake, Lake County, California: Core 5 by John D. Sims and Michael J. Rymer 1975 #### INTRODUCTION Clear Lake, California is located in the California Coast Ranges about 120 km north of San Francisco and is the largest freshwater lake wholly within California. The lake basin is tectonically controlled (Anderson, 1936; Brice, 1953, Sims and Rymer, 1974) and the area seismically active (Coffman and von Hake, 1973). Interest in this lake was stimulated by hypotheses developed from a study of sediments in Van Norman Reservoir after the 1971 San Fernando earthquake (Sims, 1973). During this study three zones of deformational structures were found in the 1 m-thick sequence of sediments exposed over about 2 km² of the reservoir bottom. These zones were correlated with moderate earthquakes that shook the San Fernando area in 1930, 1952, and 1971. Results of this study, coupled with the experimental formation of deformational structures similar to those from Van Norman Reservoir, led to a search for similar structures in Pleistocene and Holocene lakes and lake sediments in other seismically active areas. Clear Lake, California was chosen specifically because of its location near the San Andreas fault and the San Francisco-Oakland urban complex, and the probability of obtaining an uninterrupted sediment record from the present into Pleistocene time. Eight 12 to 15 cm diameter continuous cores were taken from the lake sediments (fig. 1) as part of a study of earthquake induced structures in sediments and the tectonic framework of the Clear Lake basin. The eight cores range in length from 13.87 m to 115.21 m (Table 1). ### SUMMARY OF DATA Core 5 is from near the south shore of the main body of Clear Lake (fig. 1), and was taken on 25-26 October 1973. Depth of water at the site is $7.6_{\rm m}$. The core is 22.56 m long. Coring was not advanced further because strong storm generated waves broke the well casing. The sediments in Core 5 consist of olive gray to dark olive gray (5Y4/2 to 5Y3/2) mud with seven interbedded volcanic ashes (fig. 2). The colors of the sediments generally recorded are those due to oxidation of the organic components. Rarely colors considered to be representative of the unoxidized sediments are recorded such as greenish gray or dark greenish gray (5GY6/1 or 5BG4/1). No zones of deformed sediments were found in the core, because bioturbation of the sediments is very extensive throughout, and probably completely obscured or rendered uninterpretable any such sedimentologic features. One radiocarbon age determination was made on sediments from Core 5. Meyer Rubin of the U.S. Geological Survey performed the analysis on a highly organic-rich zone from slug 24 (fig. 2). The date (W-3220) is $24,080 \pm 1,000$ yrs. B.P. This date represents a sedimentation rate of 0.90 mm yr $^{-1}$ for the core. Of importance is the preserved record of volcanic eruptions in this core. Seven ash beds or probable ash beds are preserved in Core 5 (fig. 2). Five of the seven ash beds in Core 5 are tentatively correlated with ash beds in Core 7 (see fig. 1 for location of Core 7). The uppermost ash in Core 5 is correlated with the second ash in Core 7; the ash in slug 16, Core 5 is correlated with ash in slug 17, Core 7; the upper ash in slug 22, Core 5 is correlated with the ash in slug 21, Core 7; and the ashes in slug 23, Core 5 are correlated with the two ashes in slug 23, Core 7. Core 7 was chosen for correlation because it contains abundant ash and peat beds (Sims and Rymer, 1975). Many of the peat beds in Core 7 have been dated by the ¹⁴C method, thus allowing age correlations as well. Figure 1. Map showing location of Core 5 in Clear Lake, California. Other numbered core sites in the lake are the subjects of separate reports. Figure 2. Generalized lithology of sediments from Core 5, Clear Lake, California. A plot of $^{14}\text{C-age}$ and correlated $^{14}\text{C-age}$ versus depth (fig. 3) shows the consistency of the age date from Core 5 and the correlated ashage dates from Core 7. These data are fitted with a straight line by linear regression. The equation of this line is y = 11.29x + 141.02 and has a correlation coefficient of r = 0.996. The line fit to the correlated data now allows a prediction of sediment ages at given depths. Table 1. Total length and recovery percent of eight cores from Clear Lake, California. | Core | Length (m) | Recovery (%) | |------|------------|--------------| | 1 | 52.58 | 35.0 | | 2 | 13.87 | 88.0 | | 3 | 69.04 | 96.0 | | 4 | 115.21 | 92.0 | | 5 | 22.56 | 94.0 | | 6 | 21.64 | 99.0 | | 7 | 27.43 | 94.9 | | 8 | 20.52 | 99.6 | Figure 3. Plot of 14 C-age determination and correlated 14 C-age determinations and depth in Clear Lake, Core 5. The line y = 11.29x + 141.02 is fitted to the data by linear regression The correlation coefficient (r) is 0.996. Error limits on the 14 C-age from Core 5 shown by vertical bar. #### METHOD OF STUDY Core 5 was obtained using Shelby and Ostenberg samplers with a barge mounte drill rig. The samples were retrieved and extruded into rigid plastic tubes which were sealed with plastic endcaps, and waxed to prevent moisture loss. For examination the plastic containers were cut open and the core cut in half lengthwise using a "cheese cutter" type instrument. Lithologic and other sedimentologic data were then recorded (see Appendix A for detailed descriptions). One-half of each core segment was photographed on color and black and white film. Then a one cm thick slice was taken from the center of the core segment and an x-ray radiograph made to study the internal structures and fine details of the visible structures. The original x-ray radiographs were taken on 30 x 43 cm sheets of industrial x-ray film at 1:1 scale. Exposures to x-radiation ranged from 2.5 to 5 minutes at 45 KV and 3.5 ma. The prints from the radiographs in Appendix B of this paper are photographically reduced 3.7x from the original After lengthwise splitting, samples were taken from one-half of the core for other sedimentologic and paleontologic studies as follows: - a) bulk mineralogy - b) cladocerae - c) diatoms - d) fine grain size analysis (<125 μ diameter) - e) macro fossils - f) pollen - g) water content/organic carbon content The remaining core half, resting in a rigid plastic half-round, was sealed in a polyethelane bag and retained for future use and reference. These samples and the original radiographs may be examined by contacting: John D. Sims U.S. Geological Survey Earthquake Tectonics Branch 345 Middlefield Road Menlo Park, California 94025 #### GRAPHIC NOTATIONS USED IN STRATIGRAPHIC DESCRIPTIONS The stratigraphic descriptions of each core segment (slug) are contained on individual sheets in the format shown in fig. 4. The graphical notations used in the core descriptions and radiograph interpretations in Appendix B are modified from the methods of Bouma (1962). The conventions and symbols used follow: Those symbols marked* are also used in the column entitled Radiographic. #### Lithology | xxxxxxxx | ash | | clayey silt | |----------|------------|---|--------------| | | clay | | silty clay | | | silt | | clayey sand | | | sand | | sandy mud | | | gravel | | sandy silt | | | peat | 2000
2000
2000
2000
2000
2000
2000
200 | sandy gravel | | | mud . | | clayey peat | | | silty sand | | silty peat | | | | | • | D material from sides of hole as a contaminant, generally at the top of a sample (debris). V vivianite, an iron phosphate present in the sediments. interlaminated strata; dominant lithology on left (in this example clayey peat and mud) Figure 4. Form for stratigraphic descriptions of core segments (slugs) Column headings from left to right are Lithology, Bedding plane type, Bedding plane structures, Layer properties, Munsel Color designation, Fossil content, Photograph numbers, Radiographic interpretation, and Sample numbers. #### Bedding Plane Type* | | Sharp flat contact | |--------|--| | | distinct flat contact | | | transition (range of transition < 0.5 cm) | | | gradual transition (range of transition 0.5-1.0 cm) | | •• | transition gradual and hardly visible (range of transition > 1.0 | | \sim | undulating contact; gradations as above | | | irregular contact; gradations as above | | • | | #### Structure | graded bedding | <u></u> | | |-------------------------------|---------|--| | load cast | ~ | | | earthquake induced structure* | Ω | | | fault* | 1/1 | | Interval in which structure occurs* indistinct structure* structure barely visible* () ### Layer Properties parallel lamination (< 0.5 cm thick)*: | coarse laminae predominate | 2 | |---|----------| | | = | | fine laminae predominate | 12 | | parallel lamination* slightly disturbed | # | | strongly disturbed | # | ^{*} Also used in column entitled Radiographic parallel wavy lamination* (predominating thickness and degree of disturbance as noted above) lenticular wavy lamination* (predominating thickness and degree of disturbance as noted above) interval in which property occurs* indistinct property* () Color Color designations are taken from the Munsell Soil Color Chart (Munsell, 1973). Conventions used are as follows: 10Y 5/4 5YR 5/4 distinct color break between between two units. 10Y 5/4/5YR 5/4 two colors present throughout the interval noted. First color is most prevalent and the right hand color is present as clots, belbs, or patches. 10Y 5/4 5YR 5/4 distinct interlamination throughout the interval noted. 10Y 5/4 (5YR 5/4) oxidized color (unoxidized color) this notation is used only where partial oxidization of the sediments has occurred and the unoxidized color is readily apparent. Fossils fish scale* fish bone* • * Also used in column entitled Radiographic | gastropod* | 0 | |--|----------| | clam* | ۵ | | root | * | | root level | F | | wood oriented parallel to bedding plane | • | | wood not parallel to bedding plane | 0 | | plant fragment parallel to bedding plane | - | | plant fragment not parallel to bedding plane | | #### Photograph Number Numbers refer to the index number of both the color and black and white photos taken of the cut surface of the core segment. Example: 7-1-1 refers to Core 7, Slug 1, Photo 1. There are 5 photos for each slug in Core 5. Each photo covers approximately 20 cm of core segment length with overlap with adjacent photos. These photos may be examined and copies made at the requestor's expense by contacting: John D. Sims U.S. Geological Survey Earthquake Tectonics Branch 345 Middlefield Road Menlo Park, California 94025 * Also used in column entitled Radiographic #### Radiographic This column contains supplementary information derived from an analysis of information taken from x-ray radiographs. The notations used in this column are a combination of those marked by * under the headings Bedding Plane Type, Bedding Plane Structure, Layer Properties, and Fossils, plus some additional special symbols not previously used (list below): granule - an x-ray opaque small body < 1 mm in diameter. granule cluster - a regularly to irregularly shaped mass of granules. pebble - a large (> 3 mm diameter) x-ray opaque body. mottling - areas of low x-ray transparency of irregular shape and unknown origin. - bioturbation animal burrows. The degree of sediment disturbance generally accompanies this note such as: heavy, slight, etc. - a difference in x-ray transparency between stratigraphic subunits due to compositional, grain size or other physiochemical differences. - fractured physical breaking of the indicated part of the sediment slice that usually occurred during sample preparation prior to x-ray inspection. #### Sample Number Three types of sample numbers are present and identify samples taken for specific tests or supplementary data. The specific use and identity of samples are as follows: 1) Four digit numbers without a prefix are reserved for bulk mineralogy, fine grain size analysis (fraction < 125 μ diameter), fossil cladocerae, palynological examination, weight loss on drying, fossil diatoms and macrofossil content. - 2) Four digits prefixed by "I" (example: I-7030). A radiocarbon date performed by Mr. James Buckley in the laboratories of Isotopes, Inc., Westwood, N.J. The absolute date and all pertinent data are listed at the bottom of the page on which the sample number occurs. - 3) Four digits prefixed by "W" (example: W-3030). A radiocarbon date performed by Mr. Meyer Rubin in the laboratories of the U.S. Geological Survey, Reston, VA. The absolute date and all pertinent data are listed at the bottom of the page on which the sample number occurs. #### Acknowledgements; This project was in part financed by a grant from Lake County, California. We wish also to thank D. Adam, D. Peterson, G. Reed, D. Greenwood, I. Gassoway, P. Margolin and R. Wright for their assistance during the coring operations at Clear Lake. #### REFERENCES - Anderson, C.A., 1936, Volcanic history of the Clear Lake area, California: Geol. Soc. America Bull., v. 47, p. 629-664. - Bouma, A.H., 1963, Sedimentology of some flysch deposits: Amsterdam, Elsevier Pub. Co., 168 p. - Brice, J.C., 1953, Geology of Lower Lake Quadrangle, California: Calif. Div. Mines, Bull. 166, 72 p. - Coffman, J.L. and von Hake, C.A., 1973, Earthquake history of the United States: U.S. Dept. of Commerce, Publication 41-1, 208 p. - Munsell Products, 1973, Munsell Soil Color Charts, 1973 edition, Baltimore, Md., Munsell Products. - Sims, J.D., 1973, Earthquake-induced structures in sediments of Van Norman Lake, San Fernando, California: Science, v. 182, p. 161-163. - Sims, J.D. and Rymer, M.J., 1974, Gaseous springs in Clear Lake, California, and the structural control of the lake basin: Geol. Soc. America, Abstracts with Programs, v. 6, no. 3, p. 254. - Sims, J.D. and Rymer, M.J., 1975, Preliminary description and interpretation of cores and radiographs from Clear Lake, Lake County, California: Core 7, Open File Report No. 75-144, 21p. Appendix A Graphical Logs # HOLE 5 SLUG 1 DEPTH 0 cm. to 91 cm. disseminated granules and bioturbation throughout ## HOLE 5 SLUG 2 DEPTH 91 cm. to 183 cm. 3" Ostenberg ## HOLE 5 SLUG 3 DEPTH 183 cm. to 274 cm. bioturbation, disseminated fish bones, scales and teeth throughout HOLE 5 SLUG 4 DEPTH 274 cm. to 366 cm. bioturbation, disseminated granules, fish bones and scales throughout oxidation along fractures ### HOLE 5 SLUG 5 DEPTH 366 cm. to 457 cm. bioturbation and disseminated granules throughout oxidation zone along fractures HOLE 5 SLUG 6 DEPTH 457 cm. to 549 cm. bioturbation and disseminated granules throughout fish bones throughout # HOLE 5 SLUG 7 DEPTH 549 cm. to 640 cm. bioturbation and disseminated granules throughout fish bones throughout oxidation along fractures HOLE 5 SLUG 8 DEPTH 640 cm. to 732 cm. bioturbation, disseminated granules and disseminated fish bones throughout HOLE 5 SLUG 9 DEPTH 732 cm. to 823 cm. bioturbation, disseminated fish bones and scales throughout HOLE 5 SLUG 10 DEPTH 823 cm. to 914 cm. bioturbation, disseminated fish bones and scales throughout HOLE 5 SLUG 11 DEPTH 914 cm. to 1006 cm. bioturbation, disseminated granules, and disseminated fish bones and scales throughout oxidation along fractures and edges HOLE 5 SLUG 12 DEPTH 1006 cm. to 1097 cm. heavy bioturbation, disseminated granules, fish bones and scales throughout HOLE 5 SLUG 13 DEPTH 1097 cm. to 1189 cm. bioturbation, disseminated granules, fish bones and scales throughout HOLE 5 SLUG 14 DEPTH 1189 cm. to 1280 cm. bioturbation and disseminated granule clusters throughout HOLE 5 SLUG 15 DEPTH 1280 cm. to 1372 cm. bioturbation throughout disseminated fish bones throughout HOLE 5 SLUG 16 DEPTH 1433 cm. to 1524 cm. heavy bioturbation throughout 30-72 cm: cracks containing drillers mud HOLE 5 SLUG 17 DEPTH 1524 cm. to 1615 cm. HOLE 5 SLUG 18 DEPTH 1615 cm. to 1707 cm. scattered oxidation along fractures ### HOLE 5 SLUG 19 DEPTH 1707 cm. to 1798 cm. granules, bioturbation, and scattered vivianite throughout fish bones throughout ## HOLE 5 SLUG 20 DEPTH 1798 cm. to 1890 cm. bioturbation, disseminated vivianite, disseminated plant fragments, and disseminated fish bones throughout. HOLE 5 SLUG 21 DEPTH 1890 cm. to 1981 cm. HOLE 5 SLUG 22 DEPTH 1981 cm. to 2073 cm. HOLE 5 SLUG 23 DEPTH 2073 cm. to 2164 cm. disseminated granules and bioturbation throughout oxidation along fractures ## HOLE 5 SLUG 24 DEPTH 2164 cm. to 2256 cm. W-3220: 24,080 \pm 1,000 yr. BP bioturbation and disseminated plant remains throughout. Appendix B X-ray Radiographs 5-22 1mssing